

PRIMITIVE MOTOR REFLEXES

& THEIR IMPACT ON A CHILD'S FUNCTION

©www.ToolsToGrowOT.com

WHAT IS A REFLEX?

A stereotyped response to a sensory stimulus.

WHAT IS INTEGRATION?

The inhibition by higher centers of neurological control which modify the reflex in such a way that the pattern of response is no longer stereotypical.

1

ASYMMETRICAL TONIC NECK REFLEX (ATNR)

ONSET

0 - 2 months

INTEGRATION

4 - 6 months

STIMULUS

Rotation of the head.

RESPONSE

- Arm and leg on the "jaw" side extends.
- Arm and leg on the "skull" side flex.

IMPORTANCE

- Assists with early eye-hand regard.
- Provides vestibular stimulation.
- Changes the distribution of muscle tone.

SIGNIFICANCE IF PERSISTS

- May impair ability to roll, use hands smoothly together at midline
- Poor visual regard for object(s) being held.
- Poor balance.
- May impair creeping or crawling.

INFLUENCE OF RETAINED ATNR

HOW THESE MAY PRESENT IN EARLY CHILDHOOD & SCHOOL AGE CHILDREN

- Poor Isolation of Individual Body Movements
- Poor Sitting Posture
- Impairments in Gait
- Attention and Focus
- Impaired Scissor Use
- Impaired Pre-Writing and Writing
- Impairments in Reading

2

SYMMETRICAL TONIC NECK REFLEX (STNR)

ONSET

4 - 6 months

INTEGRATION

8 - 12 months

STIMULUS

Flexion and extension of the head (neck)

RESPONSE

- With neck flexion the upper extremities will flex and the lower extremities will extend.
- With neck extension the upper extremities will extend and the lower extremities will flex.

IMPORTANCE

- Assists in the development of bilateral patterns of body movement.
- Allows child to move up against gravity and assume quadruped.

SIGNIFICANCE IF PERSISTS

- Interferes with reciprocal creeping.
- Impairs dissociation between the two lower extremities and transitioning between quadruped to sitting to kneeling to standing and vice versa.

INFLUENCE OF RETAINED STNR

HOW THESE MAY PRESENT IN EARLY CHILDHOOD & SCHOOL AGE CHILDREN

- Decreased Strength and Balance
- Difficulty Sitting in Chair/Desk
- Floor Sitting: More likely to W-Sit
- Walking: May predispose children to walk up on their toes rather than flat feet
- Impairs Writing
- Immature Ball Handling Skills

3

TONIC LABYRINTHINE-PRONE & SUPINE (TLR)

ONSET

Birth

INTEGRATION

6 months

STIMULUS

Change of orientation of the head in space

RESPONSE

- In prone flexor tone will predominate with arms flexed by the child's chest.
- In supine extensor tone will predominate.

IMPORTANCE

- Allows baby's posture to adapt to that of the head.

SIGNIFICANCE IF PERSISTS

- Interferes with movement that requires smooth grading of flexor and extensor muscles.
- Affects anti-gravity control for developing mobility.

INFLUENCE OF RETAINED TLR

HOW THESE MAY PRESENT IN EARLY CHILDHOOD & SCHOOL AGE CHILDREN

- Walking: May present as extra cautious
- Lacks strong arms necessary to protect from trips and falls.
- Sitting: Slouches while sitting in a chair.
- Writing: Leans down over the page when writing.
- Balance: Difficulty with stairs, curbs, steps.

4

EXAMPLES OF INTERVENTION POSITIONS

PRONE

4-POINT QUADRUPED

PRONE EXTENSION

2-POINT QUADRUPED

SUPINE FLEXION

SQUAT

SIDE LYING

TALL KNEEL

SIDE SIT

ONE-HALF KNEEL

LONG LEG SITTING

STANDING

